

Introduction to Children's Mental Health

An Overview of Depression

Depression is Common

Estimates of Incidence

- 1 % Preschoolers
- 2 % School age
- 5 % Adolescents

20 % Lifetime **prevalence** during adolescence (parallels adult life time prevalence)

Birmaher et al., 2002

Risk and Reoccurrence

Depression is...

a mood disorder

a sleep and energy disorder

a thinking disorder

Depression: Signs and Symptoms

Mood Symptoms

Sad Irritable "mood swings" Anhedonia loss of interest social withdrawal or isolation boredom

Physical Symptoms

Sleep Difficulty

either with too much or too little sleep

Fatigue
Appetite Change

loss of appetite increased carbohydrate craving

Cognitive Symptoms

Difficulty concentrating
Increased distractibility and "spaciness"

Decreased attention and focus

Cognitive Symptoms

Worried, ruminating thoughts Worthlessness, low self-esteem, guilt Distortions, misperceptions, misinterpretations

Symptoms in Infants and Toddlers

Mood

- Excessive whining
- Too little or too much crying
- Withdrawn from cuddling, being held
- Lack of interest in surroundings

Symptoms in Infants and Toddlers

Physical

- Sleep disturbance
- Sad or flat facial expression
- Little motor activity
- Failure to grow and thrive

Depression Symptoms in Preschoolers

Mood

- Frequent sadness
- Irritability
- Low tolerance for frustration
- Loss of pleasure in previously enjoyable activities

Depression Symptoms in Preschoolers

Physical

- Dulled, flat affect
- Frequent,
 unexplained
 stomachaches,
 headaches, and
 fatigue
- Overactivity or excessive restlessness

Depression Symptoms in Preschoolers

Cognitive

- Tendency to portray the world as sad or bleak
- Distracted, inattentive

Depression Symptoms in School-Aged Children

Mood

- Tearfulness
- Unprovoked hostility or aggression
- Refusal or reluctance to attend school
- Little interest in playing with others

Depression Symptoms in School-Aged Children

Physical

- Frequent and unexplained physical complaints
- Changes in sleep patterns

Depression Symptoms in School-Aged Children

Thinking

- Drop in grades
- Low self-esteem
- Excessive worrying
- Morbid or passive suicidal thoughts

Depression Symptoms in Adolescents

Mood

- Irritability
- Feelings of sadness or hopelessness
- Boredom and "I don't' care"
- "Bad Attitude"
- Social isolation

Depression Symptoms in Adolescents

Physical

- Changes in sleep patterns
- Eating-related problems
- Increased motor restlessness
- Physical slowness
- Fatigue

Depression Symptoms in Adolescents

Thinking

- Drop in school grades and/or conduct
- Low self-esteem
- Extreme sensitivity to rejection or failure
- Morbid or suicidal thoughts or actions

Top 3 Take Home Messages

Understand anhedonia
Thinking is distorted
Communication is inhibited

Understand Anhedonia

May be the most debilitating aspect of depression

May be the most misunderstood and misinterpreted symptoms the child with the "bad attitude"

Pay attention to your own internal responses of frustration and anger

Thinking is Distorted

The depressed child's view is changed, different and distorted from your view

The child is often not aware of being depressed or aware of the changes to his or her thinking

Don't assume that the child knows and understands their own depression

Communication is Inhibited

They lack the words to describe their feelings and internal experiences

This leads to further feelings of confusion and isolation

Don't rely on the depressed child to "tell you" what they feel or need

Promoting Wellness in Depressed Children

Physical wellness

Social and emotional wellness

Accessing care

Promoting Physical Wellness

- Regular AdequateSleep
- Healthy Diet and Nutrition
- Regular AerobicExercise
- Not abusing chemicals including nicotine and caffeine

Promoting Social and Emotional Wellness

- Relaxation and selfsoothing activities
- Healthy support system including adults
- Engaging in fun and recreation
- Personal growth

Accessing Care

- Primary care visits
- Mental health care visits
- Regular Counseling/ Therapy
- Medications

For additional information and resources contact:

Minnesota Department of Human Services Phone: (651) 431-2368

E-mail: dhs.cmhs@state.mn.us

Website: http://www.dhs.state.mn.us

Dr. L. Read Sulik, MD
Assistant Commissioner of Chemical and Mental
Health Services.
33

References

Birmaher, B. Arbelaez, C. Brent, D. (2002) Course and Outcome of Child and Adolescent Major Depressive Disorder. Child Adolesc Psychiatr Clin N Am July; 11(3) 619-37.